THERE WILL BE NO CHANGES IN SPECIFICATION, DIMENSIONS, OR MATERIALS UNLESS APPROVED BY THE ENGINEER RESPONSIBLE FOR THIS DRAWING.

THE DRAWINGS ARE PREPARED COOPERATIVELY BY THE NATURAL RESOURCE CONSERVATION SERVICE FOR THE NAMED LANDOWNER. CONSTRUCTION FOUND NOT IN ACCORDANCE WITH THESE DRAWINGS AND SPECIFICATIONS SHALL VIOLATE THE COOPERATIVE AGREEMENT AND ALL DRAWINGS, SPECIFICATIONS, AND QUANTITIES ESTIMATE SHALL IMMEDIATELY BE RETURNED TO THE LOCAL NRCS OFFICE.

SAFETY REGULATIONS

ALL EXCAVATION AND METHODS OF CONSTRUCTION SHALL BE IN ACCORDANCE WITH THE MARYLAND OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION (MOSHA) STANDARDS AS SET FORTH IN THE LATEST VERSION OF THE CODE OF MARYLAND REGULATIONS

LANDOWNER

THE CONSERVATION PRACTICE(S) MEETS OR EXCEEDS NRCS STANDARDS AND SPECIFICATIONS

INSPECTED BY
SIGNATURE
DATE

CONSTRUCTION APPROVAL
VERIFIED DISTRICT
CONSERVATIONIST
SIGNATURE
DATE

580-STREAMBANK AND SHORELINE PROTECTION (DISTRICT SOIL CONSERVATION DISTRICT)

CONTRACTOR'S SIGNATURE

INSPECTION OF THIS OFFICE.

OWNER/CONTRACTOR STATEMENT

THE _____DISTRICT

OWNER'S SIGNATURE

EXPLAINED TO ME BY A REPRESENTATIVE OF

CONSERVATION DISTRICT, AND I UNDERSTAND THE CONTENTS, ALL CONSTRUCTION WILL BE DONE ACCORDING TO THESE PLANS AND SPECIFICATIONS, I FURTHER UNDERSTAND THAT ALL CONSTRUCTION WILL BE UNDER THE

The Contractor/Owner is to notify the DISTRICT SOIL CONSERVATION DISTRICT at least 72 hours prior to construction to facilitate any scheduling, layout, or preliminary mobilization necessary to ensure proper construction inspection to enable appropriate certification of the project

It is the Landowner's responsibility to obtain all County, State, and Federal permits that may be needed, and to maintain this structure and related regulations.

GENERAL NOTES:

- PLEASE CONTACT THE <u>DISTRICT SOIL CONSERVATION DISTRICT</u> AT LEAST 3 DAYS PRIOR TO CONSTRUCTION TO ARRANGE A PRE-CONSTRUCTION MEETING @ PHONE #
- A CONSERVATION TECHNICIAN SHALL VERIFY CUT/GRADE STAKES AT THE CONTRACTORS REQUEST

CONSTRUCTION SEQUENCE:

- 1. CONTACT THE DISTRICT SOIL CONSERVATION DISTRICT AT PHONE # TO ARRANGE A PRE-CONSTRUCTION MEETING.
- 2. CONTACT MISS UTILITY AT 811
- 3. INSTALL UPPER SANDBAG DIVERSION
- 4. INSTALL UPPER DEWATERING BASIN
- 5. INSTALL UPPER PUMP AROUND DEVICE
- 6. EXCAVATE AREA FOR FOOTER STONE AND INSTALL FOOTER STONE
- 7. INSTALL FOOTER IMBRICATED RIPRAP, BACKFILLING WITH #57 CLEAN STONE AND GEOTEXTILE FABRIC
- 8. INSTALL NEXT COURSE OF IMBRICATED RIPRAP, INSTALL FINAL COURSE WHEN PREVIOUS COURSE HAS BEEN BACKFILLED WITH #57 STONE AND GEOTEXTILE FABRIC
- 9. BACKFILL TOP COURSE WITH TOPSOIL AND GRADE INTO EXISTING BANK
- 10. INSTALL EROSION CONTROL MATTING(JUTE) AND SHRUBS ON SHORELINE AS INDICATED ON THE PLAN
- 11. REMOVE SEDIMENT CONTROLS AND STABILIZE DISTURBED AREAS IN UPPER SECTION.
- 12. INSTALL LOWER SANDBAG DIVERSION
- 13. INSTALL LOWER DEWATERWING DEVICE
- 14. INSTALL LOWER PUMP AROUND DEVICE
- 15. FOLLOW SAME PROCEDURE AS EXPLAINED ABOVE IN #6 #10
- 16. REMOVE ALL SEDIMENT CONTROLS AND STABILIZE ALL DISTURBED AREAS

VICINITY MAP N.T.S.

SHEET	<u>TITLE</u>
2	EROSION AND SEDIMENT CONTROL
3	PLAN VIEW AND PROFILES
4	CROSS SECTIONS AND IMBRICATED RIPRAP DETAIL
5	SOIL BIOENGINEERING

MATERIALS LIST

LANDOWNER INFORMATION:	STREAM CLASSIFICATION:
CONTACT PERSON:	STREAM CLOSED MARCH 1 - JUNE 15 TOTAL LENGTH OF STREAM IMPACT = 297F
SITE DETAILS: TOTAL DISTURBED ACRES = TOTAL DISTURBED SQFT =	± ±

CONSTRUCTION SUPERVISION BY NRCS/MDA/SCD PERSONNEL LANDOWNER'S PERMISSION FOR MDE AND COE INSPECTION

Sheet 1 Solved Approved Special Specia

ECTION

PROT

LANDOWNER
STREAMBANK AND SHORELINE
RACT

Maryland's Guidelines To Waterway Construction DETAIL 1.1: DEWATERING BASINS PLAN VIEW Straw bale dike or berm 6-ft Minimum A SECTION A-A 1.5 ft Ginches SECTION B-B 2 to 3-ft rebar or stakes for straw bales for s

NOT TO SCALE

. TIGHTLY SEAL SLEEVE AROUND THE PUMP DISCHARGE HOSE WITH A STRAP OR SIMILAR DEVICE.

- 2. PLACE FILTER BAG ON SUITABLE BASE (E.G., MULCH, LEAF/WOOD COMPOST, WOODCHIPS, SAND, OR STRAW BALES) LOCATED ON A LEVEL OR 5% MAXIMUM SLOPING SURFACE. DISCHARGE TO A STABILIZED AREA. EXTEND BASE A MINIMUM OF 12 INCHES FROM EDGES OF BAG.
- 3. CONTROL PUMPING RATE TO PREVENT EXCESSIVE PRESSURE WITHIN THE FILTER BAG IN ACCORDANCE WITH THE MANUFACTURER RECOMMENDATIONS. AS THE BAG FILLS WITH SEDIMENT, REDUCE PUMPING RATE.
- 4. REMOVE AND PROPERLY DISPOSE OF FILTER BAG UPON COMPLETION OF PUMPING OPERATIONS OR AFTER BAG HAS REACHED CAPACITY, WHICHEVER OCCURS FIRST. SPREAD THE DEWATERED SEDIMENT FROM THE BAG IN AN APPROVED UPLAND AREA AND STABILIZE WITH SEED AND MULCH BY THE END OF THE WORK DAY. RESTORE THE SURFACE AREA BENEATH THE BAG TO ORIGINAL CONDITION UPON REMOVAL OF THE DEVICE.
- 5. USE NONWOVEN GEOTEXTILE WITH DOUBLE STITCHED SEAMS USING HIGH STRENGTH THREAD. SIZE SLEEVE TO ACCOMMODATE A MAXIMUM 4 INCH DIAMETER PUMP DISCHARGE HOSE. THE BAG MUST BE MANUFACTURED FROM A NONWOVEN GEOTEXTILE THAT MEETS OR EXCEEDS MINIMUM AVERAGE ROLL VALUES (MARV) FOR THE FOLLOWING:

GRAB TENSILE	250 LB	ASTM D-4632
PUNCTURE	150 LB	ASTM D-4833
FLOW RATE	70 GAL/MIN/FT ²	ASTM D-4491
PERMITTIVITY (SEC ⁻¹)	1.2 SEC ⁻¹	ASTM D-4491
UV RESISTANCE	70% STRENGTH @ 500 HOURS	ASTM D-4355
APPARENT OPENING SIZE (AOS)	0.15-0.18 MM	ASTM D-4751
SEAM STRENGTH	90%	ASTM D-4632

REPLACE FILTER BAG IF BAG CLOGS OR HAS RIPS, TEARS, OR PUNCTURES. DURING OPERATION KEEP
CONNECTION BETWEEN PUMP HOSE AND FILTER BAG WATER TIGHT. REPLACE BEDDING IF IT BECOMES
DISPLACED.

U.S. DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE

MARYLAND STANDARDS AND SPECIFICATIONS FOR SOIL EROSION AND SEDIMENT CONTROL

MARYLAND DEPARTMENT OF ENVIRONMENT WATER MANAGEMENT ADMINISTRATION

EROSION & SEDIMENT CONTROL

		280 –		Marylar	DISTRIC	
	OIIIIEU SIAIES	Department of	Agriculture	Natural Resources	Conservation Service	
ICDA	とつころ			Natural	Conserva	
	Approved					
REVISIONS	Description					
	ıte					

File No. *.DWG

Sheet 2 of 5

PROTECTION

LANDOWNER

REAMBANK AND SHORELINE City

STATE HIGHWAY ADMINISTRATION GEOTEXTILE REQUIREMENTS						
Maryland Application Class	Type of Geotextile	Grab Strength Lb	Puncture Strength Lb	Permittivity	Apparent Opening Size. Max	Trapezoid Tear Strength
		D 4632	D 4833	Sec ⁻ 1	Mm D 4751	Lb D4533
SD	NONWOVEN	160	56	0.50	0.43	55
TYPEI	WOVEN, MONOFILAMENT	250	90	0.50	0.43	90
SD	NONWOVEN	160	56	0.20	0.25	55
TYPE II	WOVEN, MONOFILAMENT	250	90	0.20	0.25	90
PE	NONWOVEN	200	80	0.70	0.43	80
TYPE I	WOVEN, MONOFILAMENT	250	90	0.70	0.43	90
PE	NONWOVEN	200	80	0.20	0.25	80
TYPEI	WOVEN, MONOFILAMENT	250	90	0.20	0.25	90
PE	NONWOVEN	200	80	0.10	0.22	80
TYPE III	WOVEN	250	90	0.10	0.22	90
	NONWOVEN	200	80	0.20	0.30	80
SE	WOVEN	250	90	0.20	0.30	90
ST	WOVEN	300*	110	0.05	0.15**	110
F	WOVEN	100	-	0.05	0.60	-
Е	NONWOVEN	90	30	0.05	0.30	30

Note: 1 All property values are based on minimum average roll values in the weakest principle direction, except for apparent opening size.

Note: 2 The ultraviolet stability shall be 50 percent after 500 hours of exposure for all classed, except Class F, which shall be 70

percent (D 4355)
* Minimum 15 percent elongation.

* Minimum 15 percent elongation.
** This is a minimum apparent opening size, not a maximum.

PRACTICE(S) LANDOWNER TRACT TOTAL AREA AREA 1 AREA 3 AREA 2 MATERIALS/RATE AMOUNT AMOUNT AMOUNT AMOUNT AMOUNT APPLIED PLANNED APPLIED APPLIED APPLIED FERTILIZER 10-20-20 500LBS/AC LIME - 2TONS/AC DOLOMITIC SEED MIXTURE (SEE BELOW) MULCH 2 TONS/AC ENTER KINDS AND AMOUNT OF SEED BELOW NOTE: INOCULATE ALL LEGUMES AREA 2 AREA 1 AREA 3 NRCS SEED MIX # NRCS SEED MIX # NRCS SEED MIX # SITE PREPARATION AND OTHER PERTINENT INFORMATION: **SEEDING DATES** DISK ALL DISTURBED AREAS TO A DEPTH OF 4-6" SPRING: **CULTIPACK AFTER SEEDING** FALL: PLAN APPROVED BY: CHECKED FOR TECHNICAL COMPLANCE BY: TITLE DATE TITLE DATE UNITED STATES DEPARTMENT OF AGRICULTURE DRAWING NO. S-1.0 SEEDING ISSUE DATE: 7/2014

MARCH 1 - MAY 15

MAY 16 - JUNE 30

SEPT 15 - NOV 30

PLANTING DETAIL IS TO BE USED AS A GUIDE. PLANTING

LOCATIONS AND TYPES OF SPECIES MAY BE CHANGED IF

DESIRED. NATIVE SPECIES MUST BE USED. CONTACT THE

SPECIES ARE NATIVE PRIOR TO PURCHASING THEM.

DISTRICT SOIL CONSERVATION DISTRICT TO DETERMINE IF

PLAN VIEW

HIGHBUSH BLUEBERRY SILKY DOGWOOD

Silky Dogwood......Height: 6-12'

River Birch......Height: 50-75'

SOIL BIOENGINEERING

ECTION PROT! LANDOWNER

REAMBANK AND SHORELINE CITY of SEEDING DATES FOR CONTAINERIZED STOCK: 80 United States
Department of
Agriculture
al Resources
/ation Service File No. *.DWG Sheet 5 of 5